CIGNA Choice Fund® Health Savings Account (HSA), Powered by Chase Enrollment Package "CIGNA" and "CIGNA HealthCare" refer to various operating subsidiaries of CIGNA Corporation. Products and services are provided by these operating subsidiaries and not by CIGNA Corporation. These operating subsidiaries include Connecticut General Life Insurance Company, Tel-Drug, Inc. and its affiliates, CIGNA Behavioral Health, Inc., Intracorp, and HMO or service company subsidiaries of CIGNA Health Corporation and CIGNA Dental Health, Inc. In Arizona, HMO plans are offered by CIGNA HealthCare of Arizona, Inc. In California, HMO plans are offered by CIGNA HealthCare of Connecticut, Inc. In Virginia, HMO plans are offered by CIGNA HealthCare Mid-Atlantic, Inc. In North Carolina, HMO plans are offered by CIGNA HealthCare of North Carolina, Inc. All other medical plans in these states are insured or administered by Connecticut General Life Insurance Company. Copyright ©2007 JPMorgan Chase Bank. All rights reserved. Member FDIC. ## CIGNA Choice Fund® Health Savings Account (HSA), Powered by Chase This HSA Enrollment Package (the "Enrollment Package") is for a CIGNA Choice Fund HSA, powered by Chase that is provided by JPMorgan Chase Bank, N.A. By completing and signing the attached Enrollment Form and Adoption Agreement, you are selecting JPMorgan Chase Bank, N.A. ("Chase") as your Health Savings Account ("HSA") custodian and are requesting Chase to open an HSA on your behalf. ## **Section 1 - Instructions** To expedite the enrollment process, please follow these steps: - 1. Read Sections 1 through 5 carefully. - 2. Complete and sign the Enrollment Form and Adoption Agreement and the Optional Beneficiary Designation Form that is part of this Enrollment Package. - 3. Please make a copy of this Enrollment Package for your records. - 4. Return the completed and signed Enrollment Form and Adoption Agreement and Optional Beneficiary Designation Form as directed on page 10. *Please Note:* For your convenience, your employer may make regular pre-tax deductions from your pay and/or other direct contributions, and forward these deductions to your HSA cash account through an electronic funds transfer (EFT). After your Enrollment Form and Adoption Agreement has been processed and your identification has been verified by Chase, you will receive your new HSA cash account debit card within 7-10 business days or by the effective date of your plan, whichever is later. At that time, you will receive instructions on how you can make your own direct contributions to your account. You should expect to see HSA payroll deductions on your pay stub, consistent with the timing of your normal payroll process. ## Are You Eligible? It is the responsibility of the individual participant to ensure they are eligible for an HSA. To be eligible to open an HSA, all of the following conditions established by law must be satisfied: - 1. You must not be claimed as a dependent on another person's tax return. - 2. You must not be enrolled for benefits under Part A or Part B of Medicare (generally, after reaching age 65). - 3. You must be enrolled in a qualified High Deductible Health Plan (HDHP). An HDHP is a medical plan that satisfies certain requirements with respect to deductibles and out-of-pocket expenses, covered expenses and benefit design as specified by the IRS. - 4. You must not be enrolled in another health insurance plan, either as an employee or as a dependent, other than another high-deductible health plan, or a plan providing specific, limited coverage (such as specific disease insurance, dental insurance, vision insurance, accident insurance, a hospital indemnity plan or long-term care coverage). If you do not meet all of these criteria, you are not eligible for a Health Savings Account and you should not complete the Enrollment Form and Adoption Agreement. Please consult with your employer or your tax advisor as to your eligibility to open an HSA. Additionally, you must be a U.S. citizen or resident alien to enroll in an HSA investment account if offered in your HSA program. **Please Note:** If your employer offers a Health Care Flexible Spending Account (FSA) and you choose to enroll in both the Health Savings Account and FSA or you are covered under another individual's Health Care FSA plan, the eligible expenses of the FSA must be limited to certain items such as dental, vision, preventative or medical expenses (a "limited FSA"). Certain rules and/or restrictions also apply in the event you have a Health Reimbursement Arrangement. Please consult with your employer and/or tax advisor for further information. ## **Section 2 - Contribution Process and Limitations** Your employer might deduct your contributions on a pre-tax basis from your pay. Based on the amount you would like to contribute to your HSA cash account, your employer will determine how much to deduct from each paycheck based on the number of pay periods remaining in the year at the time of your enrollment. Some employers may also make their own contribution to your HSA cash account. You will also be able to make your own direct contributions by sending us a check drawn on your personal bank account with the appropriate deposit slip or by arranging for an EFT transfer from a personal bank account. You will receive HSA CIGNA Choice Fund Health Savings Account Deposit Slips with the welcome package after your HSA account has been opened. Your total annual contribution (contributions from payroll deductions, employer contributions, as well as any direct contributions that you elect to make) must NOT exceed the amount allowable by law. Please read Section 3 - the Disclosure Statement below (and consult with your tax advisor to review your specific circumstances) to determine your allowable HSA contribution. If you exceed your allowable annual contribution, you may be subject to excise tax on excess contributions. Page 1 of 11 ## Section 3 - Disclosure Statement Please read this Disclosure Statement carefully. In addition to this Disclosure Statement, additional important disclosures are contained in other sections of this Enrollment and Adoption Agreement Package as well as in the JPMorgan Chase Bank, N.A. Health Savings Account (HSA) Privacy Policy, the Chase E-funds Check Writing Terms and Conditions and the Chase E-funds Health Savings Account Card Program Terms, Conditions and Disclosures all of which you should read carefully as well ## **Health Savings Account (HSA)** The CIGNA Choice Fund HSA powered by Chase enables participants to pay for qualified medical expenses and accumulate savings to cover anticipated future health care needs. Under The Medicare Prescription Drug, Improvement, and Modernization Act of 2003, HSAs received federal tax-favored treatment. The law authorizes both individuals and employers to use tax-advantaged HSAs with high deductible health plans. Please see the Chase HSA Custodial Account Agreement for details of eligibility. Chase is not providing you with tax advice depending on your individual circumstances, there may be technical tax issues regarding the amount of the contributions and deductions available to you, so you should consult with your tax advisor for further information. ## **High Deductible Health Plans** For 2007 and 2008, an HDHP is a health plan having an annual deductible of at least \$1,100 for individuals and \$2,200 for families, with out-of-pocket expenses capped for 2007 at \$5,500 for individuals and \$11,000 for families and for 2008 at \$5,600 for individuals and \$11,200 for families. In future years, these limitations are subject to annual cost-of-living adjustments. Check with your employer to determine if your deductible will qualify you for an HSA based on these limitations. You cannot make deposits to an HSA unless you are covered by an HDHP. If you cancel your HDHP or your plan is terminated, you are no longer eligible to contribute to an HSA and are responsible for canceling or discontinuing any scheduled contributions to the HSA. ### **Contributions** You can make contributions to an HSA up to certain limits. For 2007, the contribution limit for individual coverage is \$2,850. For 2007, the contribution limit for family coverage is \$5,650. For 2008, the contribution limit for individual coverage is \$2,900. For 2008, the contribution limit for family coverage is \$5,800. If you do not enroll in the high deductible plan until after the plan year has begun, you can contribute the maximum calendar-year amount to your HSA as long as you maintain continuous HDHP enrollment for a 12-month period. (The 12-month period starts with the last month of the taxable year and ends 12 months later.) If the 12-month continuous HDHP enrollment is not maintained, any HSA contributions which could not have been made otherwise are included in the individual's gross income and subject to an additional 10% excise tax. In addition, if you are age 55 or older, you may make an additional contribution of up to \$800 to your HSA in 2007, \$900 in 2008, and \$1,000 in 2009 and later years until you are age 65. Please consult with your tax advisor for further information. Please refer to Article II for additional information. ## **Availability of Deposits and Contributions** Your HSA consists of an FDIC-insured *cash account* and may also consist (at your option and subject to both program availability and eligibility restrictions) of an *investment account* comprised of mutual funds that are not FDIC-insured that you may purchase from a slate of mutual funds offered by Chase. Funds deposited into your HSA will be credited initially to your HSA cash account and will be available for withdrawal after the day of deposit depending upon the type of deposit. The day of deposit is the banking day on which the deposit is received by Chase before the cut-off time specified for the place where the deposit is received. Deposits received after the applicable
cut-off time will be deemed received the next banking day. Deposits by electronic funds transfer will be available on the day Chase determines the deposit is made. ACH credits to the cash account will be available on the day of receipt by Chase. ACH drawdown debits from other accounts to your HSA cash account will generally be available two banking days after the drawdown request is submitted by Chase to the ACH system. Deposits by check will generally be available no earlier than three banking days after the day of deposit. In certain circumstances, longer delays in availability may apply such as for large dollar items, checks requiring special handling, checks drawn on out of state banks, emergency situations such as failure of communications or computer equipment and for any other reason permitted by applicable law or regulation. If funds are being credited to your HSA cash account through payroll deduction, please check with your employer regarding the timing and application of the payroll deposits to Chase's system. We reserve the right to make adjustments to your HSA cash account balances to correct funding errors on deposits made to your account. ## **Distributions** The money in an HSA accumulates on a tax-deferred basis. Distributions for qualified medical expenses are not taxable. Distributions for reasons other than qualified medical expenses prior to age 65 are taxable and subject to a 10-percent tax penalty. Upon death, disability, reaching age 65, or Medicare enrollment, funds can be withdrawn for non-medical reasons without the 10% penalty, but the distributions will be subject to income taxes. It is your obligation to retain adequate records to establish that distributions made are for qualified medical expenses. For more information on what qualifies as a medical expense, please see IRS Publication 502 at www.irs.gov. ## Section 3 - Disclosure Statement (Continued) ### Rollovers/Transfers You are permitted to rollover funds on a tax-free basis from a Medical Savings Account (MSA) or another HSA to your CIGNA Choice Fund HSA. MSA and HSA rollovers do not decrease the amount that may be contributed to the CIGNA Choice Fund HSA during the year. You also may have the option to execute a one-time, tax-free rollover of funds from a Flexible Spending Account (FSA) or Health Reimbursement Account (HRA) to your CIGNA Choice Fund HSA. The rollover is an employer election and certain restrictions apply including the transfer must be made directly by your employer to Chase as HSA custodian. FSA and HRA rollovers do not decrease the amount that may be contributed to the CIGNA Choice Fund HSA during the year. For FSA or HRA rollovers, please contact your employer for more information to determine if this is an option available to you and if you are eligible for this type of transfer. You are permitted to execute a one-time, tax-free trustee-to-trustee transfer of funds from an Individual Retirement Account (IRA) to your CIGNA Choice Fund HSA. Unlike the rollovers described above, IRA transfers do decrease the amount that may be contributed to the HSA during the year. ## **Account Holder Responsibilities** As the account holder, it is up to you to make sure that contributions to your HSA do not go beyond the maximum limits. It is also your responsibility to make sure that your distributions are for qualified medical expenses for yourself or your qualified dependents to be eligible for tax-free treatment. These expenses are defined in Section 213(d) of the Internal Revenue Code. To obtain the IRS definition of a qualified dependent, go to www.irs.gov and refer to Publication 929. With access to an HSA debit card and checks, you have the ability to withdraw funds from your cash account at any time and for any reason subject to any specific rules related to the use of the debit card that Chase and/or your employer or plan sponsor might impose. ## **Spouses & Dependents** If you have family coverage on your HDHP, you can provide access to your spouse and dependents by requesting an additional HSA debit card by contacting HSA Member Services. By providing an additional debit card to others, you are allowing them full access to the HSA funds available as well as full access to account balance and transaction history online. Additional card holders can also receive account information over the phone when their identity is verified. The HSA is an individual account and is not a shared account. As a result, checks can only be written and signed by the primary card holder. Checks cannot be shared with spouses and/or dependents and will not be honored. ## **Payment of Health Care Expenses** To receive network discounts from health care providers, you should always present your insurance card first to ensure proper processing. You will receive a card association-branded debit card that permits you to make direct payment (up to the available balance in the HSA cash account) of expenses not covered by your high deductible health plan, or to obtain reimbursement for your payments through an ATM. You may also order checks that allow the HSA to be used like a regular checking account for payment of qualified medical expenses. Of course, you may also choose not to use the funds in your HSA cash account and to pay your deductible and other health care expenses with other funds. ## **Compensation** You can earn compensation on the balances in your HSA FDIC-insured cash account and potential returns on investments in your HSA investment account, if you have one. ## **Cash Account** Chase will pay compensation as interest on the balances in your HSA cash account. Chase uses the daily balance method to calculate interest and will do so on a nightly basis (reflecting the balance available for transactions in the HSA cash account and using the Interest Rate in effect that night), track compensation during the course of a month and credit interest earned to your HSA cash account not later than the second banking day of the next month. The Interest Rate for the month will be disclosed to you in your on-line account transaction history and (where applicable) in periodic account statements. Interest is compounded monthly and computed on a 365-day year basis (366 in leap year if your HSA is open on February 29). Deposits in your HSA cash account begin to earn interest no later than the day Chase considers the deposit to be available as provided in the Availability of Deposits and Contributions paragraph above. Participants who close their HSA in mid-month will not be entitled to compensation not yet credited to their HSA cash accounts. Balances in your HSA cash account are accessible through your HSA debit card or your HSA checks and are FDIC-insured. You will receive an account statement for your cash account each month via the U.S. Postal Service. Your statement will show the amounts you have deposited, checks written on the account that have been paid, debit card transactions paid, other debits and credits to the account, service charges deducted from the account, and interest earned. You may call the number on the back of your ID card to discontinue the issuance of the paper statement if you prefer to view your HSA transaction history on-line, or to reactivate the issuance of the paper statement at any time. ## Section 3 - Disclosure Statement (Continued) ### **Investment Accounts** Some HSA account holders accumulate balances in their cash accounts over time and might (based on their cash account balances and the availability of the HSA investment service for the program they participate in) become eligible to open an HSA investment account when there is a balance of at least \$2,000 in their HSA cash account. Account holders who open an HSA investment account will be able to purchase selected mutual funds. Mutual funds are introduced by, and HSA investment accounts are provided by J.P. Morgan Institutional Investments Inc., ("JPMII") member NASD and SIPC, a broker dealer subsidiary of JPMorgan Chase Bank, N.A. Chase will act as the custodian of both the investment account and the cash account. When establishing an Investment Account, account holders will be required to make an initial transfer of funds from their HSA cash account of at least \$2,000. Participants in the HSA investment account service will be charged service fees. Service fees, eligibility criteria, minimum investment requirements and initial funds transfer amounts are subject to change. Account holders who open HSA investment accounts will be able to invest in one or more mutual funds from a designated slate of mutual fund investment choices that will be made available to them. Investments in these mutual funds can be made only by transferring funds from an HSA cash account, and proceeds from mutual fund redemptions can be reinvested in other mutual funds from the designated mutual fund slate, or transferred back into the HSA cash account. Due to HSA tax reporting rules, account holders cannot deposit cash or other assets directly into the HSA investment account or redeem shares and withdraw money out of the investment account for any purpose without having such cash flowing from or to their HSA cash account. Funds held in the HSA investment account cannot be accessed via an HSA debit card or via HSA checks. HSA account holders will need to redeem mutual fund shares and transfer the proceeds back to the cash account in order to make purchases, including the payment of any medical-related expenditures, with these funds. While account holders who transfer funds into an HSA investment account can potentially benefit from an increase in the value of mutual fund holdings, funds in the HSA investment account are not FDIC-insured. HSA account holders participating in an investment account are exposed to a number of risks, including the loss of principal, and should familiarize themselves with these risks before investing. The HSA
investment account is an optional, self-directed service. Neither Chase nor JPMII provide investment advice for HSA investment account participants. ## **Administrative Fees** Chase may deduct the following fees from your HSA cash account based on transactions you make with your HSA debit card or on your check-writing activity. In some cases, your employer may pay some of these fees on your behalf. Debit card transactions at merchant locations ATM transactions (cash withdrawals, balance inquiries and denials) Cash advance fee (teller assisted withdrawal) Replace lost or stolen debit card Checks: Check writing Stop check service Non Sufficient Funds ("NSF") Duplicate check Account closing Returned deposit check or EFT [No charge, without limitation] [No charge, without limitation]* \$3.00 per transaction \$15.00 per occurrence \$1.35 per check processed \$20.00 per occurrence \$20.00 per occurrence \$10.00 per copy \$20.00 per account \$10.00 per occurrence **Note:** Transactions made in currencies other than US dollars are subject to a JPMorgan Chase foreign currency conversion fee of 1.00%. Chase reserves the right to change any of the fees described above or in the paragraph below as well as impose additional fees upon 30 days prior written notice to you. If your HDHP coverage status or employment status changes, you will be responsible for all of the above mentioned fees plus the following additional fees: HSA card issuance fee \$1.50 per card; Account Statement mailed monthly \$0.85 per month (online statements are free of charge); and monthly account management fee \$3.00. ## **Negative Balances** If, as a result of transactions you make, your HSA cash account balance falls to or below \$0.00, Chase will deny requests for further transactions. If your HSA cash account's balance falls below \$0.00 and sufficient deposits or transfers are not made to your HSA cash account in a 60-day period to return it to a positive balance, Chase may close your HSA. ^{*}ATM fees for using a non-JPMorgan Chase or Bank One ATM will apply. ## Section 3 - Disclosure Statement (Continued) ## Payment to CIGNA CIGNA receives a payment from Chase based on the assets in the HSA Cash Accounts. ## Reporting Through myCIGNA.com, you can obtain online access to your account information at any time, including your HSA balances and a history of account contributions and distributions. Chase will also send required forms annually to the IRS and to you to assist with year-end tax preparation. Remember, you are solely responsible for tracking your pre-tax and post-tax contributions, as well as retaining documentation on file to show your distributions were used for medical expenses. ## **Verifying Your Identity Before Opening Your Account** Federal law requires that all financial institutions must verify the identity of prospective account holders before creating a depository account in their names. Accordingly, Chase will use information you provide with the Enrollment Form and Adoption Agreement (including your name, home address, date of birth and social security number) to verify your identity. If Chase is not able to verify your identity, it will not open an HSA in your name and will notify third parties so that they will not attempt to make deposits to the HSA cash account in your name. ## **Beneficiary Designation** Upon your death, remaining HSA funds will be forwarded to the indicated designee(s) identified on your Beneficiary Form (included with this Enrollment Package). You may contact Customer Service to update your Beneficiary Form at any time. Beneficiaries must be identified by name, social security number and address. ## Section 4 - Optional Payment of Provider Claims You have the option of having CIGNA pay your medical expenses (that are not covered by the high deductible health plan) directly from your HSA cash account. This option is called Automatic Claim Forwarding. Under this option, CIGNA will automatically pay claims submitted by you, your doctor, hospital, or other medical care provider from your HSA cash account. Chase will reduce your HSA cash account balance by the amount CIGNA pays your provider. If you believe that CIGNA has paid a claim incorrectly, you can contact CIGNA Member Services at the toll-free number on your ID card. CIGNA's complaint-handling process is designed to hear and act on your complaint or concern about CIGNA and/or the quality of care you receive, provide a courteous, prompt response, and to guide you through the grievance process. In the event that there is a refund to be made to you due to an incorrectly paid claim, the amount in excess of the correct amount that should have been paid from your account for such claim shall be returned to your HSA bank account. If you would like to have the Automatic Claim Forwarding service, you may elect it on the enclosed HSA Enrollment Form and Adoption Agreement when you open your HSA bank account. You may elect it at a later date through an Automatic Claim Forwarding Election Form which you may obtain from CIGNA. You can make a request to stop the service at any time during the year by contacting CIGNA member services at the toll free number on your ID card. ## Section 5 - Chase HSA Custodial Account Agreement (Under Section 223 of the Internal Revenue Code) The Participant (also referred to as "account owner" or "account holder") whose name appears on the Chase HSA Enrollment Form and Adoption Agreement is establishing this Health Savings Account ("HSA") under the Internal Revenue Code section 223 exclusively for the purpose of paying or reimbursing qualified medical expenses of the account owner, his or her spouse, and dependents. The account owner represents that, unless this account is used solely to make rollover contributions, he or she is eligible to contribute to this HSA; specifically, that he or she: (1) is covered under a high deductible health plan (HDHP); (2) is not also covered by any other health plan that is not an HDHP (with certain exceptions for plans providing preventive care and certain limited types of permitted insurance and permitted coverage); (3) is not enrolled in benefits under Medicare (generally, has not reached age 65); and (4) cannot be claimed as a dependent on another person's tax return. Participant acknowledges receipt of the accompanying Disclosure Statement. The Participant and JPMorgan Chase Bank, N.A. (the "custodian") make the following agreement. ## **Article I:** - 1. The custodian will accept additional cash contributions for the tax year made by the account owner or on behalf of the account owner (by an employer, family member or any other person). No contributions will be accepted by the custodian in excess of the absolute maximum amount for an account owner with family coverage allowed by the IRS without regard to the medical plan deductible or number of months enrolled in the HDHP plus the catch-up contribution. - 2. Contributions for any tax year may be made at any time before the deadline for filing the account owner's federal income tax return for that year (without extensions). - 3. Rollover contributions from an HSA or an Archer Medical Savings Account (Archer MSA) (if permitted under this agreement) need not be in cash and are not subject to the maximum annual contribution limit set forth in Article II. ## Article I (Continued): - 4. You may also have the option to execute a one-time, tax-free rollover of funds from a Flexible Spending Account (FSA) or Health Reimbursement Account (HRA) to your CIGNA Choice Fund HSA. Certain restrictions apply to rollovers including that the transfer must be made directly by your employer to Chase as HSA custodian. FSA and HRA rollovers are treated as rollover contributions to the HSA and therefore do not decrease the amount that may be contributed to the CIGNA Choice Fund HSA during the year. For FSA or HRA rollovers, please contact your employer for more information to determine if this is an option available to you and if you are eligible for this type of transfer. - 5. You are permitted to execute a one-time, tax-free trustee-to-trustee transfer of funds from an Individual Retirement Account (IRA) to your CIGNA Choice Fund HSA. Unlike the rollovers described above, IRA transfers are not treated as rollover contributions to the HSA and therefore do decrease the amount that may be contributed to the HSA during the year. ### **Article II:** - 1. For calendar year 2007, the maximum annual contribution limit for an account owner with single coverage is \$2,850. For calendar year 2007, the maximum annual contribution limit for an account owner with family coverage is \$5,650. For calendar year 2008, the maximum annual contribution limit for an account owner with single coverage is \$2,900. For calendar year 2008, the maximum annual contribution limit for an account owner with family coverage is \$5,800. These limits are subject to cost-of-living increases after 2008. - 2. Contributions to Archer MSAs or other HSAs count toward the maximum annual contribution limit to this HSA. - 3. For calendar year 2007, an additional \$800 catch-up contribution may be made for an account owner who is at least age 55 and less than age 65. For calendar year 2008, an additional \$900 catch-up contribution may be made for an account owner who is at least age 55 and less than age 65. If an account owner has attained age 65 and becomes enrolled in Medicare benefits, contributions, including catch-up contributions, cannot be made to the HSA. The catch-up contribution increases to \$1,000 in 2009 and later years. - Contributions in excess of the maximum annual contribution limit are subject to an excise tax. However, the catch-up contributions are not subject to an excise tax. - 5. Transfers from Flexible Spending Accounts (FSAs) and Health Reimbursement Accounts (HRAs) are treated as rollovers to the CIGNA Choice Fund HSA, and do not decrease the amount that may be contributed to the
HSA during the year. - 6. A transfer from an Individual Retirement Account (IRA) is not considered a rollover to the CIGNA Choice Fund HSA, and will decrease the amount that may be contributed to the HSA during the year. #### **Article III:** Notwithstanding any other provision herein, it is the responsibility of the account owner to determine whether contributions to this HSA have exceeded the maximum annual contribution limit described in Article II. If contributions to this HSA exceed the maximum annual contribution limit, the account owner shall notify the custodian that there exists excess contributions to the HSA. It is the responsibility of the account owner to request the withdrawal of the excess contribution and any net income attributable to such excess contribution. ### **Article IV:** The account owner's interest in the balance in this custodial account is nonforfeitable. ## Article V: - 1. No part of the custodial funds in this account may be invested in life insurance contracts or in collectibles as defined in section 408(m). - 2. The assets of this account may not be commingled with other property except in a common trust fund or common investment fund. - 3. Neither the account owner nor the custodian will engage in any prohibited transaction with respect to this account (such as borrowing or pledging the account or engaging in any other prohibited transaction as defined in section 4975). ### **Article VI:** - 1. Distributions of funds from this HSA may be made at any time upon the direction of the account owner. - 2. Distributions from this HSA that are used exclusively to pay or reimburse qualified medical expenses of the account owner, his or her spouse, or dependents are tax-free. However, distributions that are not used for qualified medical expenses are included in the account owner's gross income and are subject to an additional 10 percent tax on that amount. The additional 10 percent tax does not apply if the distribution is made after the account owner's death, disability, or reaching age 65. - 3. The custodian is not required to determine whether the distribution is for the payment or reimbursement of qualified medical expenses. Only the account owner is responsible for substantiating that the distribution is for qualified medical expenses and must maintain records sufficient to show that the distribution is tax-free. ## **Article VII:** If the account owner dies before the entire interest in the account is distributed, the entire account will be disposed of as follows: - 1. If the beneficiary is the account owner's spouse, the HSA will become the spouse's HSA as of the date of death. - 2. If the beneficiary is not the account owner's spouse, the HSA will cease to be an HSA as of the date of death and the fair market value of the account will be taxable to that person (or the estate of the account owner) in the tax year that includes such date. ## **Article VIII:** - 1. The account owner agrees to provide the custodian with information necessary for the custodian to prepare any report or return required by the IRS. - 2. The custodian agrees to prepare and submit any report or return as prescribed by the IRS. ## **Article IX:** Notwithstanding any other article that may be added or incorporated in this agreement, the provisions of Articles I through VIII and this sentence are controlling. Any additional article in this agreement that is inconsistent with section 223 or IRS published guidance will be void. #### Article X: This agreement will be amended from time to time to comply with the provisions of the Code or IRS published guidance. Other amendments may be made with the consent of the account holder. ### **Article XI:** **Definitions:** In this part of this Agreement (Article XI), the words "you" and "your" mean the account owner, account holder and/or Participant; the words "we", "us" and "our" mean the custodian; "Code" means the Internal Revenue Code; "Regulations" means the Treasury Regulations; and Agreement means this Chase HSA Custodial Account Agreement, the CIGNA Choice Fund Health Savings Account (HSA) Enrollment Package, the Enrollment Form and Adoption Agreement, the Optional Beneficiary Designation Form (collectively called the HSA Enrollment Package), the JPMorgan Chase Bank, N.A. Health Savings Account (HSA) Privacy Policy, the Chase E-funds Health Savings Account Card Program Terms, Conditions and Disclosures and the Chase E-funds Check Writing Terms and Conditions (individually and collectively as the context requires the "Terms and Conditions"). Notices and Change of Address: Any required notice regarding this Agreement and/or the HSA will be considered effective when we send it to the intended recipient at the last address that we have in our records. Any notice to be given to us will be considered effective when we actually receive it. You, or the intended recipient, must notify us of any change of address. ## 11.2 Representations and Responsibilities: - You represent and warrant to us that any information you have given or will give us with respect to this Agreement is complete and accurate. Further, you agree that any directions you give us, or action you take will be proper under this Agreement and that we are entitled to rely upon any such information or directions. If we fail to receive directions regarding any transaction, or if we receive ambiguous directions regarding any transaction, or we, in good faith, believe that any transaction requested is in dispute, we reserve the right to take no action until further clarification acceptable to us is received from you or the appropriate government or judicial authority. We shall not be responsible for losses of any kind that may result from your directions to us or your actions or failures to act, and you agree to reimburse us for any loss we may incur as a result of such directions, actions or failures to act. We shall not be responsible for any penalties, taxes, judgments or expenses you incur in connection with your HSA. We have no duty to determine whether your contributions or distributions comply with the Code, Regulations, rulings or this Agreement. We may permit you to appoint, through written notice acceptable to us, an authorized agent to act on your behalf with respect to this Agreement (e.g., attorney-in-fact, executor, administrator, and investment manager); however, we have no duty to determine the validity of such appointment or any instrument appointing such authorized agent. We shall not be responsible for losses of any kind that may result from directions, actions or failures to act by your authorized agent, and you agree to reimburse us for any loss we may incur as a result of such directions, actions or failures to act by your authorized agent. You will have the periods of time provided in the Chase E-funds Health Savings Account Card Program Terms, Conditions and Disclosures ("Terms and Conditions") after you receive any documents, statements or other information from us to notify us in writing of any errors or inaccuracies reflected in those documents, statement or other information. If you do not notify us within such periods of time, the documents, statement or other information shall be deemed correct and accurate, and we shall have no further liability or obligation for such document, statement, other information or the transactions described therein. - b) An HSA shall be established and maintained under this Agreement only by you, acting individually and such HSA shall be for your benefit and as otherwise permitted by the Code and Regulations. - c) Except for rollover and transfer contributions, all contributions shall be made in cash and shall be accompanied by such forms(s) as may be required by us. You shall be solely responsible for the amount of all contributions to the HSA and we shall have no responsibility or liability for determining the amount of any contributions to the HSA or for any taxes, penalties or other consequences resulting from any such determination. We shall have no duty to enforce the collection of any funds or contributions or to require delivery of any such assets. - d) Periodically and on the dates that may be prescribed by law or regulation, we shall mail to you at your last address on our records, a written report reflecting (i) the receipts, disbursements and other transactions effected by us during the period, (ii) the total assets and liabilities of the HSA at the close of the period, and (iii) such other information and reports as may be required by the Code or Regulations. - e) No person, other than you (or, if you are deceased, your beneficiary) may require an accounting or bring any action against us. We shall have the right at any time to apply to a court of competent jurisdiction for a judicial settlement of the HSA or for a determination of any questions that arise with respect to the HSA. The only necessary party defendant to such action shall be you (or, if you are deceased, your beneficiary), but we may bring in as a party defendant another person(s). The costs of such action, including attorney's fees, shall be charged to the HSA. - f) We shall be under no duty (i) to take any action other than as specified herein with respect to the HSA unless you furnish us with written instructions and such instructions are specifically agreed to by us in writing, or (ii) to defend or engage in any legal action with respect to the HSA unless we first agree in writing to do so and we are fully indemnified to our satisfaction. ## Article XI - Definitions (Continued): - 11.2 Representations and Responsibilities (Continued): - g) We, and others providing services to your HSA (including any brokerage agent, clearing broker or mutual fund manager), may conclusively rely upon and shall be protected in acting upon any written instruction or other communication received from you or your beneficiary and believed by us or those parties to be genuine and to have
been properly executed. By performing services under this Agreement we are acting as your agent. You acknowledge and agree it is the intent of the parties hereto that to the fullest extent permitted by law, nothing in this Agreement shall be construed as conferring fiduciary status upon us. We shall not be required to perform any additional service unless specifically agreed to under the terms and conditions of this Agreement, or required under the Code and the Regulations promulgated thereunder with respect to HSAs. You agree to indemnify and hold us harmless from any and all claims, actions proceedings, damages, judgments, liabilities, cost and expenses, including attorney's fees, arising from, or in connection with this Agreement. To the extent written instructions or notices are required under this Agreement, we may accept or provide such information in any other form permitted by the Code, applicable Regulations or other applicable law. - 11.3 **Service Fees:** We have the right to charge an annual or monthly administration fee, paper statement fee or other designated fees, (e.g., a transfer, rollover or termination fee) for maintaining your HSA as set out in Section 3 the Disclosure Statement. In addition, we have the right to be reimbursed for all reasonable expenses, including legal expenses, we incur in connection with the administration of your HSA. We may deduct the amount of the fees or expenses from the assets in your HSA or obtain payment for all or some of such fees from CIGNA as directed by CIGNA in consultation with your employer. In the event that you are no longer enrolled in the HDHP plan or are no longer employed by your current employer, we may charge you directly or deduct the amount of the fees or expenses from the assets in your HSA at our discretion. We reserve the right to charge any additional fee upon 30 days' notice to you that the fee will be effective. Any brokerage commissions attributable to the assets in your HSA will be charged to your HSA. You cannot reimburse your HSA for those commissions. We have the right to deduct from your account the CIGNA Choice Fund HSA monthly administration fee. - 11.4 Investment of Amounts in the HSA: You have exclusive responsibility for and control over the investment of the assets of your HSA. All transactions shall be subject to any and all restrictions or limitations, direct or indirect, that are imposed by our charter, articles of incorporation, or bylaws; any and all applicable Federal and State laws and regulations; the rules, regulations, customs and usages of any exchange, market or clearinghouse where the transaction is executed; our policies and practices, and this Agreement. After your death, your beneficiary(ies) shall have the right to direct the investment of your HSA assets, subject to the same conditions that applied to you during your lifetime under this Agreement (including, without limitation, Section 11.3 of this article). We shall have no discretion to direct any investment in your HSA. We assume no responsibility for rendering investment advice with respect to your HSA, nor will we offer any opinion or judgment to you on matters concerning the value or suitability of any investment or proposed investment for your HSA. In the absence of instructions from you or unless otherwise specifically agreed to the contrary, Chase HSA assets for which no investment directions have been received (or for which directions have been received but are not reasonably understandable) will automatically be invested in a Chase custody account. We will not exercise the voting rights and other shareholder rights with respect to investments in your HSA unless you provide timely written directions acceptable to us. You will select the type of investment for your HSA assets, provided, however, that your selection of investments shall be limited to those types of investments that we offer or otherwise make available for investment by your Chase HSA. We, any of our nominees, any brokerage agent, or clearing broker may hold any security or other obligation held on behalf of the Chase HSA in bearer form by or through a central clearing corporation or depository. HSA assets held on any business day shall be valued at fair market value computed in accordance with such commercially acceptable methods as may be determined by us in good faith to reflect their current fair market value. - Beneficiary(ies): If you die before you receive all of the amounts in your HSA, payments from your HSA will be made to your 11.5 beneficiary(ies). You may designate one or more persons or entities as beneficiary of your HSA. This designation can only be made on a form provided by or acceptable to us, and it will only be effective when it is filed with us during your lifetime. Unless otherwise specified, each beneficiary designation you file with us will cancel all previous ones. Unless you are married and live in a community or marital property state, the consent of a beneficiary shall not be required for you to revoke your beneficiary. If you are married and live in a community or marital property state and name someone other than, or in addition to, your spouse, your spouse must consent in writing to the designation. If you have designated both primary and contingent beneficiary(ies) and no primary beneficiary(ies) survives (survive) you, the contingent beneficiary(ies) shall acquire the designated share of your HSA. If you do not designate a beneficiary(ies), or if all of your primary and contingent beneficiary(ies) predecease you, your estate will be the beneficiary. If multiple beneficiaries are designated and are not classified, each shall be deemed to be entitled to an equal share of all amounts that become payable to such beneficiaries under the same terms and conditions applicable to all other such beneficiaries. If multiple beneficiaries are designated within the same class of beneficiaries, each beneficiary within the same class shall be deemed to be entitled to an equal share of all amounts that become payable to the beneficiaries in such class, upon the same terms and conditions applicable to all other such beneficiaries. To the extent that any person shall be required to survive another in order to become entitled to receive payments from the HSA, if both such persons shall die in circumstances in which there is substantial doubt as to which shall have been the first to die, the person required to survive in order to be entitled to benefits shall be deemed to have predeceased the other. A spouse beneficiary shall have all rights as granted under the Code or applicable Regulations to treat your HSA as his or her own. We may allow, if permitted by State law, an original HSA beneficiary(ies) (the beneficiary(ies) who is (are) entitled to receive distribution(s) from an inherited HSA at the time of your death) to name a successor beneficiary(ies) for the inherited HSA. This designation can only be made on a form provided by or acceptable to us, and it will only be effective when it is filed with us during the original HSA beneficiary's(ies') lifetime. Unless otherwise specified, each beneficiary designation form that the original HSA beneficiary(ies) files with us will cancel all previous ones. The consent of a successor beneficiary(ies) shall not be required for the original HSA beneficiary(ies) to revoke a successor beneficiary(ies) designation. If the original HSA beneficiary(ies) does (do) not designate a successor beneficiary(ies), his or her (their) estate will be the successor beneficiary. In no event shall the successor beneficiary(ies) be able to extend the distribution period beyond that required for the original HSA beneficiary. ## Article XI - Definitions (Continued): - Withdrawals and Distributions: You are responsible for making all withdrawals from the HSA in accordance with the Code and applicable Regulations. Distributions will be made in accordance with this Agreement and applicable law in the event of your death. We will not be liable for any penalties or taxes related to your withdrawals or distributions from the HSA. - 11.7 **Termination of Agreement, Resignation, or Removal of Custodian:** You may terminate this Agreement at any time by giving prior written notice to Custodian. We can resign as Custodian at any time effective 90 days after we mail written notice of our resignation to you. Upon receipt of that notice, you must make arrangements to transfer your HSA to another trustee or custodian. If you do not complete a transfer of your HSA within 90 days from the date we mail the notice to you, we have the right to transfer your HSA assets to a successor HSA custodian or trustee that we choose in our sole discretion, or we may pay your HSA to you in a single sum. If you receive your HSA funds, you are responsible for rolling them over to another HSA within 60 days from receipt if you wish to maintain an HSA. We shall not be liable for any actions or failures to act on the part of any successor custodian or trustee, nor for any tax consequences you may incur that result from the transfer or distribution of your assets pursuant to this section. If this Agreement is terminated, we may charge your HSA a reasonable amount of money that we believe is necessary to cover any associated costs, including, but not limited to, one or more of the following: any fees, expenses or taxes chargeable against your HSA; and any penalties or surrender charges associated with the early withdrawal of any savings instrument or other investment in your HSA. If we are required to comply with applicable Regulations and we fail to do so, or we are not keeping the records, making the returns or sending statements as are required by forms or Regulations, the IRS may, after notifying you, require you to substitute another custodian or trustee. - Successor Custodian: If our organization changes its name, reorganizes or merges with another organization (or comes under
the control of any Federal or State agency), or if our entire organization (or any portion that includes your HSA) is bought by another organization, that organization (or agency) shall automatically become the custodian or trustee of your HSA, but only if it is the type of organization authorized to serve as an HSA custodian or trustee. - Amendments: We have the right to amend this Agreement at any time. Any amendment we make to comply with the Code and related Regulations does not require your consent. You will be deemed to have consented to any other amendment unless, within 30 days from the date we mail the amendment, you notify us in writing that you do not consent. - Withdrawals and Transfers: Any request for the transfer of the balance in the HSA must be in writing on the form provided by or acceptable to us. All withdrawals and transfers are subject to this Agreement, the Code and applicable Regulations. We will have no responsibility or liability for compliance with the Code and applicable Regulations or for any taxes, penalties or other consequences in connection with any withdrawals or transfers requested by you. Please contact us for instructions if you wish to return to the HSA a withdrawal or transfer that you believe was made by mistake. - 11.11 **Liquidation of Assets:** We have the right to liquidate assets in your HSA if necessary to make distributions or to pay fees, expenses or any other amounts properly chargeable against your HSA. If you fail to direct us timely as to which assets to liquidate, we will decide, in our complete and sole discretion, and you agree not to hold us liable for any adverse consequences that result from our decision. - 11.12 **Restrictions on the HSA:** Neither you nor any beneficiary may sell, transfer, exchange, borrow or lend money, or pledge any interest in your HSA in any manner whatsoever, except as provided by law or this Agreement. The assets in your HSA shall not be responsible for the debts, contracts or torts of any person not entitled to distributions under this Agreement. - 11.13 **Transfers from Other HSAs:** We can receive amounts transferred to this HSA from the trustee or custodian of another HSA or Medical Savings Account (MSA) but such transfers must be made in accordance with applicable Regulations. We reserve the right not to accept any transfer in our sole discretion. Please contact us for instructions if you wish for us to consider receiving such a transfer. - 11.14 **What Law Applies:** This Agreement is subject to all applicable Federal and the State of New York laws and regulations. If any part of this Agreement is held to be illegal or invalid, the remaining parts shall not be affected. Neither your nor our failure to enforce at any time or for any period of time any of the provisions of this Agreement shall be construed as a waiver of such provisions, or your right or our right thereafter to enforce each and every such provision. - 11.15 **Inactivity:** In the event that your HSA is inactive or dormant for at least four (4) consecutive years with a funds balance, we may close your HSA and cancel your debit card without notifying you. At such time, should any applicable law or regulation require that funds in your HSA be escheated to a state or other governmental body or agency, we shall send such funds to such state, governmental body or agency without notifying you. "Inactive" or "dormant" means that there have been no deposits, withdrawals, purchases, check transactions, ATM balance inquiries or other types of financial activity. ## Certification I have received, read and agree to the terms, conditions and disclosures contained in this CIGNA Choice Fund Health Savings Account (HSA), Powered by Chase Enrollment Package. I certify that the information I have provided in this Enrollment Form and Adoption Agreement, including but not limited to my social security number, is true and correct. I hereby request JPMorgan Chase Bank, N.A. ("Chase") to issue an HSA debit card to me. I appoint Chase as my HSA custodian. I am eligible to establish this HSA, and shall comply with all laws and regulations governing HSAs. If I am making a rollover deposit to this HSA, I certify that the funds are eligible for such rollover. I acknowledge that neither Chase nor CIGNA shall be liable for any tax or other consequences in connection with my HSA or contributions to it. # Section 6 - CIGNA Choice Fund $^{\circ}$ Health Savings Account (HSA), Powered by Chase Enrollment Form and Adoption Agreement | Print Your Name: (Last) | (First) | (M.I.) | |---|--|---| | Date of Birth: (Month) (Day) (Year) | _ Social Security Number: | | | Mailing Address: | | Apt. #: | | City: | | | | Residential Address required if mailing address is a Post Office Box of If you do not provide a residential address, your application may not | or if mailing address is not the same as the Resi
be processed. | dence Address. | | Residential Address: | | Apt. #: | | City: | State: Zip | Code: | | Daytime Telephone:(| Evening Telephone: |) | | E-mail Address: | | | | Maiden Name: (please complete if different from name above; required for a | identification verification purposes) | | | High Deductible Health Plan Effective Date: (Month) (Day) | (Year) Type of Cov | erage: Individual Family | | Employer: | | | | Additional HSA Debit Card Option I would like an additional debit card issued to my spouse or depend cardholder will have full access to all the funds and account manager and transaction history related to my HSA cash and investment accoun Second Card Holder Name: (Last) | ment options in my HSA cash and investment ats. | accounts and to balance information | | HSA Checkbook Option Yes, I would like to receive a checkbook to make payments out of or No, I prefer not to receive a checkbook. Automatic Claims Forwarding (ACF) Election Under your CIGNA Choice Fund HSA you may authorize CIGNA to HSA for payment. Under this Automatic Claim Forwarding (ACF) prounder your CIGNA medical plan will be submitted automatically to your level an Explanation of Benefits which details both the medical remaining balance you owe the provider. CIGNA reserves the right to a ACF applies only to the medical claims for the CIGNA Choice Fund | o automatically forward medical expenses from
ocess, medical expenses for you and any covere
our HSA for payment. Available dollars will be
ical claim as well as any payment made from
make corrections or adjustments to payments ma | ed dependents which are not payable
e paid directly to your provider. You
your HSA, and (if applicable) any
de from your HSA as necessary. | | Pharmacy and Dental claims will not be automatically forwarded. It is important to note that if you have a dependent covered under Dependent" as defined under the Internal Revenue Code, you shou may contact your employer or go to www.irs.gov and refer to Public Your Automatic Claim Forwarding election will apply to all claims p Automatic Claim Forwarding, if elected, will continue until you term In the event that there is a refund to be made to you due to an incor | r your CIGNA Choice Fund HSA medical planuld NOT elect ACF. To obtain the IRS definition enterior of the processed by the medical plan after the election of the interior that the ACF Election. | n that is not considered a "Qualified
on of a "Qualified Dependent", you
hanged effective January 1, 2005.
late. | | paid from your account for such claim shall be returned to your HSA Yes, I hereby authorize CIGNA to pay medical expenses not pa Account. | bank account. | | | No, I prefer to make my own payments from my HSA. | | | | Certification I have received, read and agree to the terms, conditions and disclosure by Chase Enrollment Package. I certify that the information I have proto my social security number, is true and correct. I hereby request JI Chase as my HSA custodian. I am eligible to establish this HSA, are rollover deposit to this HSA, I certify that the funds are eligible for sure or other consequences in connection with my HSA or contributions to it. | ovided in this Enrollment Form and Adoption A
PMorgan Chase Bank, N.A. ("Chase") to issue
and shall comply with all laws and regulations
och rollover. I acknowledge that neither Chase n | Agreement, including but not limited
an HSA debit card to me. I appoint
governing HSAs. If I am making a | | X Signature: | Date Si | gned: | | Print Name: | | | Please make a copy of this Enrollment Form and the Beneficiary Designation Form (pages 10 and 11). Keep your copy along with the first nine pages for your own records and send the original to the address below: EMPLOYEES: Please mail original Enrollment Forms and Beneficiary Designation Forms to: Connecticut General Life Insurance Company Attn: CIGNA Choice Fund Health Savings Account Unit C-328 900 Cottage Grove Road Hartford, CT 06152-1328 803482 09/2007 ## Section 7 -
Optional Beneficiary Designation Form **Primary Beneficiary 1** Print Name: _ Please list one or more primary beneficiaries for your HSA, indicating the beneficiary percentage that should be provided to each primary beneficiary in the event of your death (the percentages should add to 100%). If a primary beneficiary should predecease you, his or her interest, as well as the interests of his or her heirs, will terminate completely and the percentage share of the surviving primary beneficiaries will be increased on a pro-rata basis. If you do not designate beneficiaries, HSA funds will become part of your estate after your death. Please refer to Section 11.5 of the Chase HSA Custodial Account Agreement for more detailed provisions regarding beneficiaries. This beneficiary designation is effective upon receipt by Chase and unless otherwise specified cancels all previous designations on file with Chase. | Name: | | Social Security Numbe | r: | | |---------------------------------|---|------------------------|----------------|--| | Street Address: | City: _ | State: | _ Zip Code: | | | Telephone #: _() | Relationship: | Benef | Beneficiary %: | | | Primary Beneficiary 2 | | | | | | Name: | | Social Security Numbe | r: | | | Street Address: | City: - | State: | _ Zip Code: | | | Telephone #:() | Relationship: | Benef | iciary %: | | | Primary Beneficiary 3 | | | | | | Name: | | Social Security Number | r: | | | Street Address: | City: _ | State: | Zip Code: | | | Telephone #:() | Relationship: | Benef | iciary %: | | | Contingent Beneficiary 1 Name: | | Social Security Numbe | r: | | | Name: | | Social Security Numbe | r: | | | | City: - | | | | | Telephone #:() | Relationship: | Benef | iciary %: | | | Contingent Beneficiary 2 | | | | | | Name: | | Social Security Number | r: | | | Street Address: | City: - | State: | _ Zip Code: | | | Telephone #:() | Relationship: | Benef | iciary %: | | | X Signature: | | Date Signed: _ | | | | Print Name: | | | | | | | a, California, Idaho, Louisiana, Nevada, or in addition to, your spouse as be | | | | | X Spouse's Signature: | | Date Signed: _ | | |